
Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Webserver
in a nutshell

Sebastian Hollizeck

June, the 4th 2013

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Definition of Webserver

HTTP
Just another definition
So what is it now?
Example

Static is no fun
CGI
php
comparison
log-file

Software

SSL

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Webserver
a formal definition

A Web server is a program that, using the
client/server model and the World Wide Web’s
Hypertext Transfer Protocol (HTTP), serves the
files that form Web pages to Web users (whose
computers contain HTTP clients that forward their
requests).

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Just another definition
So what is it now?
Example

HTTP?
What is that anyways?

The Hypertext Transfer Protocol (HTTP) is a
stateless application protocol for distributed,
collaborative, hypermedia information systems

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Just another definition
So what is it now?
Example

HTTP!
it transfers!

HTTP/1.0 implements three methods:

GET retrieve the specified data from the server

POST send data to the server

HEAD like GET but just the header

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Just another definition
So what is it now?
Example

HTTP!
and other stu↵

HTTP/1.1 implements five more methods:

PUT save data on the server

DELETE delete data on the server

TRACE send the received data back

OPTIONS show possible methods for this resource

CONNECT form a TCP/IP tunnel

PATCH small changes to a resource

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Just another definition
So what is it now?
Example

HTTP!
the stateless thing

Server does not need to store any information. All parameters
needed are presented in the call.
Ways around:

- Hidden variables

- Cookies

- Query strings

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Just another definition
So what is it now?
Example

HTTP!
an easy example

$ curl -v -I seba.tbl
* About to connect() to seba.tbl port 80 (#0)
* Trying 192.168.16.12...
* connected
* Connected to seba.tbl (192.168.16.12) port 80 (#0)
> HEAD / HTTP/1.1
> User-Agent: curl/7.26.0
> Host: seba.tbl
> Accept: */*
>

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Just another definition
So what is it now?
Example

HTTP!
an easy example cont’d

* HTTP 1.1 or later with persistent connection
< HTTP/1.1 200 OK
< Date: Sat, 01 Jun 2013 15:46:13 GMT
< Server: Apache/2.2.22 (Debian)
< Last-Modified: Sat, 01 Jun 2013 11:30:10 GMT
< ETag: "6008b-f31-4de160ddbd480"
< Accept-Ranges: bytes
< Content-Length: 3889
< Vary: Accept-Encoding
< Content-Type: text/html
< X-Pad: avoid browser bug
* Connection #0 to host seba.tbl left intact
* Closing connection #0

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

CGI
php
comparison
log-file

Webserver
non static

Displaying and storing data is not everything a web server can do.

CGI Common-Gateway-Interface

php PHP: Hypertext Preprocessor

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

CGI
php
comparison
log-file

CGI
is it common?

- connection between software and resources

- mostly realized via scripting languages

- easy usage

#!/bin/bash
echo "Content-type: text/html"
echo
echo
echo "Hallo, world!"

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

CGI
php
comparison
log-file

php
Is it better?

- easy database usage

- good http access

- high functionality

<?php
echo ’Hallo, world!’;

?>

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

CGI
php
comparison
log-file

php or CGI
Which is it?

<!DOCTYPE HTML>
<html>
<head>

<title>Hallo</title>
</head>
<body>

<?php
echo ’Hallo, world!’;

?>
</body>

</html>

#!/bin/bash
printf "Content-type: text/html\n\n"
echo "<html>"
echo "<head>"
echo "<title>Hallo</title>"
echo "</head>"
echo "<body>"
echo "Hallo, world!"
echo "</body>"
echo "</html>"

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

CGI
php
comparison
log-file

/var/log/apache2/errorlog
tailf is the method

When working with your web server always sneak a peak to the
apache errolog!

Thank you for your attention

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

Webserver
software and all

Figure: Marketshare of web server software. Image from wikimedia.ord

Sebastian Hollizeck Webserver


Outline
Definition of Webserver

HTTP
Static is no fun

Software
SSL

SSL
in a nutshell

Figure: schematic view of ssl

Sebastian Hollizeck Webserver


	Outline
	Definition of Webserver
	HTTP
	Just another definition
	So what is it now?
	Example

	Static is no fun
	CGI
	php
	comparison
	log-file

	Software
	SSL

